Pixel Detector Size and Shape David Christian Fermilab #### Context of Discussion - FPIX2 Design - "Core" established by PreFPIX2I, 2TB - Programming interface & DAC's established by PreFPIX2TB - Final step is periphery design - SEU considerations - Data output (point to point LVDS) - Data format (BCO, Col, Row-ADC, Row-ADC?) - Degree of serialization (# of lines) - Array size - Geometry specification for next round of BTeV simulations - Hope is to have geometry files ready for use in ~3-6 weeks. ## Starting point... - 12 mm x 12 mm beam hole. - Vertical separation of half planes (tracks from beam region never cross central vertical plane). - Baseline trigger uses precision non bend view pixels only for inner triplets. - Penny's simulations (need a presentation) indicate that precision non bend view coverage of 70% of bend view coverage is sufficient (not really relevant for today's discussion). # (160 row x 18 col) size doesn't tile nicely 3.2 mm overlap, assuming 8 row shingle overlap (7.6 mm coverage) February 5, 2001 # (128 x n) works nicely (128x22 shown) Very small overlap, or none for 8 row shingle overlap (6 mm coverage) # (256 x n) works well too. #### Non-bend "view" # #### Bend "view" #### Concentrate on 128x & 256x - Shingling (wedge angle required) - Constraints on HDI? - FPIX2 considerations - Cooling ### Wedge required for sensor w/128 rows # 256 x n: wedge angle is small. Cooling is either the same as (128 x n), or easier. (first results → problem is the same) Wedge angle \approx Arctan(.7/12.4) = Arctan(.06) = 3.4° FPIX2 array size = 12.4mm x 12.8mm; Total chip size ≈ 12.8mm x 16.5mm # FPIX2 considerations: (160x18) vs. (128x22) - Simulations → (160 x 18) can (just) be read out fast enough to maintain high efficiency. - May have to extend periphery more than current 2.7 mm (or add columns) to fit serializers & LVDS drivers. (Adding columns increases bandwidth required.) - Starting to simulate (128x22): - ~The same area. - Can use faster readout clock. - Added space on periphery to accommodate serializers & LVDS drivers. - > (128x22) looks **very nice** from readout chip Point of view. # FPIX2 Considerations: (256xn) - Can't simply extend the column without using Metal 6 for power distribution. - Metal 6 is available in IBM 0.25; not TSMC. - Can't extend the column without redesigning token-passing or using a much slower readout clock. - Only easy option is to use 128 rows & layout "2 chips in 1" – back to back (as intended before concept of shingle was introduced). # Mixed (256 x n) & (128 x n) - Can't use only (256xn) because of FPIX2 periphery. - Larger cantilever required... need to study cooling! (cooling no problem for solid substrate) Cantilever $\sim 2.7 + .4 + 2.7 = 5.8 \text{ mm!}$ # Trying to make (256 x n) work... Lay out 4 "cores" – e.g. 4(128 x n): # Problems with 4(128 x n) - Still need metal 6 for power distribution (→no TSMC) - → MIGHT be able to stretch pixels to ~460µ & use extra area for power distribution (Major redesign of core). - EOC would need redesign to drive central data way - → MIGHT limit readout speed. - Much more complex periphery required. - → Either 4 parallel output paths, or logic to merge output paths is required. - → Chip would either have to get longer (requiring an even larger cantilever), or much wider, to have room for the extra peripheral logic. ## Material Budget - Assume material is 1/3 sensor, 1/3 readout chips, & 1/3 everything else: - (256 x n) w/readout on one side is ~7% less material than (128 x n). - 12% less in sensors; 9% less in readout chips (assuming no change in periphery size). - Mixed (128 x n) & (256 x n) w/readout on both sides is ~3% less material than (128 x n). - 10% less in sensors; readout chips are the same (assuming no change in periphery size). ### How many options shall we pursue? - 160 x n? (might need more than 18 to fit periphery &/or insure one row of wire bond pads) - 128 x n?; mirrored to achieve 256 x n? - 128 x n tiles nicely, easiest chip design. - Mirrored 256 x n would reduce parts count with respect to 128 x n, but requires larger cantilever & nets only ~3% reduction in material. - 4(128 x n)? - Reduces material by ~7% with respect to 128 x n; also reduces parts count. - Requires core redesign (either IBM only design, or pixel longer than 400μ); speed penalty associated with driving central data way. - 256 x n with major core redesign? - Reduces material by ~7% with respect to 128 x n; also reduces parts count. - Major core redesign (either IBM only design, or pixel longer than 400μ [even longer than 4(128 x n)]).